

输入/输出

杨亮

Internal Data Formats:

- Text (char): UCS-2
- int, float, double, etc.

External Data Formats:

- Text in various encodings (US-ASCII, ISO-8859-1, UCS-2, UTF-8, UTF-16, UTF-16BE, UTF16-LE, etc.)
- Binary (raw bytes)

流的分类

输入输出相关类图

抽象类

InputStream

```
public abstract int read() throws IOException  
public int read(byte[] bytes, int offset, int length) throws IOException  
public int read(byte[] bytes) throws IOException
```

OutputStream

```
public void abstract void write(int unsignedByte) throws IOException  
public void write(byte[] bytes, int offset, int length) throws IOException  
public void write(byte[] bytes) throws IOException
```

Reader

```
public abstract int read() throws IOException  
public int read(char[] chars, int offset, int length) throws IOException  
public int read(char[] chars) throws IOException
```

Writer

```
public void abstract void write(int aChar) throws IOException  
public void write(char[] chars, int offset, int length) throws IOException  
public void write(char[] chars) throws IOException
```

文件流

FileInputStream

FileReader

```
public class FileInputStream extends InputStream {  
 public FileInputStream(String filename) throws FileNotFoundException  
 public FileInputStream(File file) throws FileNotFoundException  
}
```

FileOutputStream

FileWriter

```
public class FileOutputStream extends OutputStream{  
 public FileOutputStream(String filename) throws FileNotFoundException  
 public FileOutputStream(File file) throws FileNotFoundException  
 public FileOutputStream(String filename, boolean append) throws  
 FileNotFoundException  
}
```

```
import java.io.*;

public class fileStreamTest {
 public static void main(String args[]) {
 try {
 byte bWrite[] = { 11, 21, 3, 40, 5 };
 OutputStream os = new FileOutputStream("test.txt");
 for (int x = 0; x < bWrite.length; x++) {
 os.write(bWrite[x]); // writes the bytes
 }
 os.close();


 InputStream is = new FileInputStream("test.txt");
 int size = is.available();

 for (int i = 0; i < size; i++) {
 System.out.print((char) is.read() + " ");
 }
 is.close();
 } catch (IOException e) {
 System.out.print("Exception");
 }
 }
}
```

Design Patterns

Elements of Reusable
Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides

Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch

* ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

装饰者模式

- ① 首先，调用最外圈装饰者
Whip的cost()。

- ⑥ Whip在Mocha的返回结果上加
上自己的价钱\$0.10，然后返回
最后结果\$1.29。

- ⑤ Mocha在DarkRoast的结果上，
加上自己的价钱\$0.20，返回新
的价钱\$1.19。

知道这是如何办
到的。

- ③ Mocha调用DarkRoast的
cost()。

- ④ DarkRoast返回它的价
钱\$0.99。

链式输入输出流

```
protected FilterInputStream(InputStream in) {  
 this.in = in;  
}
```

```
public int read() throws IOException {  
 return in.read();  
}
```


c FilterInputStream	
f in	InputStream
m FilterInputStream(InputStream)	
m read()	int
m read(byte[])	int
m read(byte[], int, int)	int
m skip(long)	long
m available()	int
m close()	void
m mark(int)	void
m reset()	void
m markSupported()	boolean

DataXXputStream

- public DataInputStream(InputStream in);
- readShort()、readByte()、readInt()、
- readLong()、readFloat()、readDouble()、
- readChar()、readBoolean()

- public DataOutputStream(OutputStream out);
- writeShort()、writeByte()、writeInt()、
- writeLong()、writeFloat()、writeDouble()、
- writeChar()、writeBoolean()、writeChars()

Short
Int
Long
Float
Double
Char
Boolean

RandomAccessFile

```
public void seek(long pos) throws IOException;  
// Positions the file pointer for subsequent read/write operation.  
public int skipBytes(int numBytes) throws IOException;  
// Moves the file pointer forward by the specified number of bytes.  
public long getFilePointer() throws IOException;  
// Gets the position of the current file pointer, in bytes, from the beginning of  
the file.  
public long length() throws IOException;  
// Returns the length of this file.
```


```
➤ public DataInputStream(InputStream in);  
➤ readShort( )、readByte( )、readInt( )、readLong( )、readFloat( )、  
readDouble( )、readChar( )、readBoolean( )
```

```
➤ public DataOutputStream(OutputStream out);  
➤ writeShort( )、writeByte( )、writeInt( )、writeLong( )、  
writeFloat( )、writeDouble()、writeChar( )、writeBoolean( )、  
writeChars()
```


ObjectOutputStream


```
ObjectOutputStream out =  
 new ObjectOutputStream(  
 new BufferedOutputStream(  
 new FileOutputStream("object.ser")));  
out.writeObject("The current Date and Time is "); // write a String object  
out.writeObject(new Date()); // write a Date object  
out.flush();  
out.close();
```

public interface Serializable {};

不序列化的属性
static
transient

```
public final Object readObject() throws IOException, ClassNotFoundException;  
public final void writeObject(Object obj) throws IOException;
```

```
ObjectInputStream in =  
 new ObjectInputStream(  
 new BufferedInputStream(  
 new FileInputStream("object.ser")));  
String str = (String)in.readObject();  
Date d = (Date)in.readObject(new Date()); // downcast  
in.close();
```


```

66 public interface Externalizable extends java.io.Serializable {
67 * The object implements the writeExternal method to save its contents.
68 void writeExternal(ObjectOutput out) throws IOException;
69
70 * The object implements the readExternal method to restore its.
71 void readExternal(ObjectInput in) throws IOException, ClassNotFoundException;
72 }

```

public interface Serializable {};

手动序列化

文件 File

```
public interface Serializable {};
```

```
public class File extends Object implements Comparable<File>{  
 public File(String pathname)  
 public File(String parent, String child)  
 public File(File parent, String child)  
}
```

```
interface Comparable<T> {  
 abstract int compareTo(T o);  
}
```

```
public boolean exists() // Tests if this file/directory exists.  
public long length() // Returns the length of this file.  
public boolean isDirectory() // Tests if this instance is a directory.  
public boolean isFile() // Tests if this instance is a file.  
public boolean canRead() // Tests if this file is readable.  
public boolean canWrite() // Tests if this file is writable.  
public boolean delete() // Deletes this file/directory.  
public void deleteOnExit() // Deletes this file/directory when the program terminates.  
public boolean renameTo(File dest) // Renames this file.  
public boolean mkdir() // Makes (Creates) this directory.  
public String[] list() // List the contents of this directory in a String-array  
public File[] listFiles() // List the contents of this directory in a File-array
```

```
public String[] list() // List the contents of this directory in a String-array  
public File[] listFiles() // List the contents of this directory in a File-array
```

```
public String[] list(FilenameFilter filter)  
public File[] listFiles(FilenameFilter filter)  
public File[] listFiles(FileFilter filter)
```

```
public interface FileFilter {  
 public boolean accept(File pathname)  
}
```

```
public interface FilenameFilter{  
 public boolean accept(File dir,String filename)  
}
```

```
public class ListDirectoryWithFilter {  
 public static void main(String[] args) {  
 File dir = new File("."); // current working directory  
 if (dir.isDirectory()) {  
 // List only files that meet the filtering criteria  
 // programmed in accept() method of FilenameFilter.  
 String[] files = dir.list(new FilenameFilter() {  
 public boolean accept(File dir, String file) {  
 return file.endsWith(".java");  
 }  
 }); // an anonymous inner class as FilenameFilter  
 for (String file : files) {  
 System.out.println(file);  
 }  
 }  
 }  
}
```